Efficient Small Engines for CHP Program Director: J.-C. Zhao Program Team: Ashwin Salvi, Adam Fischer, Will Regan, Joel Fetter, Colleen Nehl, Joe Stekli, John Tuttle, Bryan Willson ### **The Business & Environmental Case** ### America has abundant natural gas ## Efficient use is our responsibility ### **Centralized Power Waste** #### Estimated U.S. Energy Use in 2012: ~95.1 Quads Source: LLNL, 2013. Data is based on DOE/EIA-0035(2013-05), May, 2013. If this information or a reproduction of it is used, credit must be given to the Lawrence Livermore National Laboratory and the Department of Energy, under whose auspices the work was performed. Distributed electricity represents only retail electricity sales and does not include self-generation. EIA reports consumption of renewable resources (i.e., hydro, wind, geothermal and solar) for electricity in BTU-equivalent values by assuming a typical fossill fuel plant "heat rate." The efficiency of electricity production is calculated as the total retail electricity delivered divided by the primary energy input into electricity generation. End use efficiency is estimated as 65% for the residential and commercial sectors 80% for the transportation sector. Totals may not equal sum of components due to independent rounding. LLN-MI-41052. ### **Centralized Power Waste** ## **Combined Heat and Power (CHP)** US Residential (Annual total) ### **Current - Central** ### CHP Scenario 1: 25% e efficiency At 25% e⁻ efficiency, CHP requires of sizable heat storage & utilization systems to be viable or only viable in cold climate states. ### **Combined Heat and Power (CHP)** US Residential (Annual total) ### **Current - Central** Overall efficiency: 48% - At 40% e⁻ efficiency, CHP could save 3 Quads of primary energy for residential - + 2 Quads for commercial ### Additional advantages of CHP / DG - Power resiliency - Reduction of electrical grid stress - CO₂ reduction - Elimination of loss in transmission & distribution - Power leveling (e.g., integration with solar) Number of U.S. electricity disturbances by cause, 1992-2009 equipment cyberattack thuman error cyberattack human error the frequency of weather-related power outages What's the right size for home CHP? ### **US** climate zones # Hourly residential load profile: Chicago # Annual residential load profile: Chicago ## Hourly residential load profile: Houston ## Annual residential load profile: Houston ## Hourly residential load profile: Atlanta ### Annual residential load profile: Atlanta ### **Energy saving calculations** - Integrate usable heat hourly to a yr - Average across each climate zone - Multiply the number of homes with NG at each zone - Obtain total energy saving by usable heat = 1.9 Quads per year for 69M US homes with NG - Extrapolate to all US homes = 3.1 Quads per year Thermodynamics predicts what's possible. Economics dictates whether it will occur. - Most customers want to remain on the grid - System size to 1 kW (minimum electricity sell to utilities) - 90% capacity factor - System (CAPEX) and installation cost - Durability/lifetime of the system - Different modes of operations not considered Widespread adoption requires little or no government incentives #### **Assumptions** 1 kW electrical load 1.5 kW heat load 90% capacity factor \$0.005/kWh O&M 5 year lifetime \$0.11/kWh electricity \$10.85/thousand cf NG #### Baseline - Capex 1000 - → Capex 2000 - ← Capex 3000 - ---Capex 5000 - -Capex 10000 Additional ~ \$1,000 already budgeted for meters, other balance of plant & installation #### **Assumptions** 1 kW electrical load 1.5 kW heat load 90% capacity factor \$0.005/kWh O&M 10 year lifetime \$0.11/kWh electricity \$10.85/thousand cf NG - Baseline - -- Capex 1000 - **←**Capex 2000 - → Capex 3000 - - -Capex 5000 - -Capex 10000 Additional ~ \$1,000 already budgeted for meters, other balance of plant & installation Additional ~ \$1,000 already budgeted for meters, other balance of plant & installation **Assumptions** 1 kW electrical load 1.5 kW heat load 90% capacity factor \$0.005/kWh O&M # **Technology Pathway & White Space** - ~ 40% electrical efficiency - ~ 10 year durability/life - < \$3,000 for a 1 kW-e system ### White Space – Technology needs ## 40% e⁻ efficiency 1 kW-e system feasibility Mechanical / Combustion Solid State - Stirling engine - ICE - Microturbine - Thermoacoustics - - Thermoeletrics - Ion expansion (Na, O) - Thermionic emission - Electrocalorics - Thermophotovoltaics - • Coupling with Materials and Manufacturing Innovations ... ## **Deployment Challenges & Opportunities** ### **Deployment Challenges** - Utility acceptance - Integration with the forced air heating/cooling - Heat to cooling for southern states - Emissions regulations - Consumer acceptance and benefits - Initial investment ### **Changing Regulatory Environment** - Addressing Interconnection: IEEE DG Standards Document 1547. - Updated 8 times since creation, with specific changes that reflect rapid changes in DG interest¹ - Power quality, interconnection standards, voltage regulation, islanding, active management - Business Model Disruptions: - Players support change: NRG supports customer independence, counter to NRG direction² - Utility Death Spiral Hype: - Edison Electric Institute alarmist report³ - Changes in policy that allow utilities to own DG and offset infrastructure support loss/death spiral - FERC Order #755 & #784 Pay-for-Performance: - Reduces technology payment "discrimination"—requires consideration of speed and accuracy⁴ - 1. MITEI, "The Impact of DG and EV", Chap. 5, mitei.mit.edu - 2. http://blogs.wsj.com/corporate-intelligence/2013/03/22/utility-boss-faces-mortal-threat-from-solar/?KEYWORDS=crane+mortal28 - 3. http://www.eei.org/ourissues/finance/Documents/disruptivechallenges.pdf - 4. http://www.ferc.gov/whats-new/comm-meet/2011/102011/E-28.pdf # Net metering and interconnection standards Only systems smaller than 50 kW eligible Specific rules for micro-CHP ▲ States with utility-level net metering rules 43 states #### States with interconnection standards - Renewable generation or fuel cell systems only - Mandatory state EERS or RPS* includes CHP/waste-heat | Several states | have specific net | t metering pol | licies for micro-CHF | | |----------------|-------------------|----------------|----------------------|--| | | | | | | | | | | | | | New York | 10 kW system capacity limit for micro-CHP; net excess generation is credited at the utility's avoided cost rate | | |---------------|---|--| | Vermont | 20 kW system capacity limit for micro-CHP | | | Maryland | 30 kW system capacity limit for micro-CHP | | | New Hampshire | CHP systems <30 kW must have a system efficiency of at least 80% to be eligible | | | Maine | CHP systems <30 kW must have a combined electrical and thermal efficiency of at least 80% to be eligible | | ^{*} EERS = Energy efficiency resource standard RPS = Renewable portfolio standard # **Spillovers & Opportunities** ### **Spillovers and Other Opportunities** - Commercial & industrial CHP - Military power - Backup power systems Wikipedia - Concentrated solar power (CSP) - Generator for hybrid light-duty vehicles Easier to scale up than scale down # **Workshop Objectives** ### **Workshop Objectives** - Identify the white space & metrics - Bring researchers on mechanical engines together with those on solid-state devices - Stimulate innovations with mini-presentations - Identify potential technology pathways - Foster teaming - Identify barriers to widespread deployment Efficiency, Cost, Durability, Emission, Noise ### **Workshop Objectives** # Bottom-line: What can we do to enable widespread adoption of home/residential CHP? Efficiency, Cost, Durability, Emission, Noise # Welcome and Thank You